DOCUMENT RESUME ED 087 801 TM 003 424 AUTHOR Breland, Hunter M. TITLE Birth Order, Family Configuration, and Verbal Achievement. PUB DATE 73 NOTE 22p.; Paper presented at the Annual Meeting of the Midwestern Psychological Association (Chicago, Illinois, May 12, 1973) EDRS PRICE MF-\$0.65 HC-\$3.29 DESCRIPTORS *Birth Order: *Family Influence: Individual Characteristics: Longitudinal Studies: Parental Background; Sex Differences; *Siblings; Socioeconomic Influences; Twins; *Verbal Ability; *Verbal Development ### ABSTRACT An examination of mean scores for two samples of 884 and 1570 high school students who were administered the National Merit Scholarship Qualification Test (NMSQT) in 1962 and for the entire population of 794,589 students given the same test in 1965 revealed consistent effects of birth order on mean score. Earlyborn, and firstborn in particular, scored higher within constant family sizes. Covariance of mother education, father education, family income, and mother age failed to alter the relationship. A step-down analysis of the five NMSQT tests (English Usage, Math Usage, Social Studies Reading, Natural Sciences Reading, and Word Usage) suggested that a verbal component represents the primary source of the birth order effect. Sibling spacing and sex were also considered. Closely following siblings, whether male or female, tended to score lower. The number of like-sexed siblings in a family, however, appeared not to affect any of the test scores appreciably. Comparison of the results of this study with the results of studies of twins and studies of family size effects leads to the possibility that the causes of higher scores for earlyborn and well-spaced siblings but lower scores for laterborn, twins, and closely-spaced siblings may all relate to the degree of isolation from other siblings during the early months of life. (Author/NE) U S DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM HEP PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY Birth Order, Family Configuration, and Verbal Achievement Hunter M. Breland Educational Testing Service Paper presented at the Annual Meeting of the Midwestern Psychological Association Chicago, Illinois May 12, 1973 ## Birth Order, Family Configuration, and Verbal Achievement # Hunter M. Breland Educational Testing Service Schooler (1972) recently suggested that most birth order effects reported in the literature are artifacts of either population characteristics or of socioeconomic factors. With respect to the case of birth order effects on verbal achievement, new evidence indicates that such artifacts are not the explanation. Nevertheless, Schooler (1972) has made some cogent remarks about birth order studies. The fluctuations in population characteristics so aptly described by Hare & Price (1969, 1970) and by Price & Hare (1969) no doubt explain many of the birth order "findings" which abound in the literature. Further confusion over birth order effects stems from measurement and analytical deficiencies. The low reliability (and questionable validity) of the measures often used and the failure to provide at times even the most basic of controls leads one to question the value of serious discussion of most birth order research. Studies of birth order and achievement (or intelligence) test scores, however, represent one area of research in which the measurement problems are much less severe. Even here a thorough search is necessary to locate work involving both adequate data and sophisticated analysis. Recent analyses of birth order effects (Breland, 1972a, 1972b), using data collected by Nichols (1968, 1973), were conducted with the objectives of: (i) investigating the influence of the population characteristics cited by Price and Hare, (ii) simultaneously controlling family size, socioeconomic status and mother's age, and (iii) isolating the verbal component. The results show a remarkable similarity of patterns to those obtained by both Record, McKeown, & Edwards (1969) and by Eysenck & Cookson (1969). Although Record and his associates speculated that the distinct superiority of early-born observed may be due to some combined effect of social class and mother's age, they performed no analyses to support such a conclusion. The Nichols' data, mentioned often in the literature (e.g., Altus, 1966a, 1966b; Schooler, 1972) involve extensive information on birth order, family size, socioeconomic status, sibling spacing, mother's age, etc., for almost 800,000 National Merit Scholarship participants. Analyses of the Nichols' data, performed by the method of Bock (1972), show that confounding population factors are indeed at work in sample of individuals born during the post-World War II era. Almost any sample of persons born during this period, select or otherwise, will show more first-born than might be expected. But one of the errors commonly made in birth order studies is that of the so-called equiprobable expected distribution of birth ranks (that half of those from two-child families, one-third of those from three-child families, etc., should be firstborn). In years of high marriage rates, there will obviously be more firstborn. And this is only one of several reasons why expected distributions used in past birth order research have usually been incorrect. Consequently, a different approach was taken to explore the hypothesis of Price and Hare. Instead of assuming the expected distributions, these were derived from national samples of National Merit participants. These national distributions were compared with distributions in select groups. Such a select sample was created by extracting, from a large group of 687,049 cases tested in 1965, those subjects scoring in approximately the upper 5% (34,009 cases) on the National Merit Scholarship Qualification Test (NMSQT). There were, thus, two samples from the same nominal birth year (1950), one highly select and the other not select at all (except to the degree that National Merit participants are select). A comparison of the birth order distributions of the select and nonselect groups revealed highly significant, as well as consistent differences. Of those in twochild families, 62% were firstborn in the select group but only 57% in the nonselect group. In three-child families, 53% of the select participants vs. 45% of the nonselect participants were firstborn. Similar comparisons results in the four- and five-child families. The same pattern of results was obtained for 1570 high-scoring participants of 1962 (birth year, nominally, 1947). These analyses of distributions provide a fairly convincing demonstration that the population biases described by Price and Hare, while evident in the samples, are not the causes of birth order differences in NMSQT scores. They do not preclude, however, the possibility that socioeconomic factors, acting in conjunction with population phenomena, cause earlyborn to appear more often in high-scoring groups. To investigate this question, data from the 1962 NMSQT administration, including indices of father's education, mother's education, family income, and mother's age, were entered in an analysis of covariance. As Schooler has suggested, the socioeconomic variables do tend to favor the earlyborn and those of smaller families. But such a casual observation of possible confounding relationships is misleading. The analysis of covariance indicated that none of the covariates, acting independently or in combination, substantially altered the relationships. Essentially the same results were obtained when a group of very high scoring participants (not included in the original analysis of covariance) were analyzed by an identical procedure, despite the problem of restricted range in the test scores. As a check on the vicissitudes of the analysis of covariance (vide Elashoff, 1969; Evans & Anastasio, 1968; Lord, 1960; Werts & Linn, 1971) blocking in analyses of variance across six levels of mother's education, father's education, and family income yielded the same conclusions. The results from the large 1965 sample are especially intriguing since means based on such a large sample are stable and consistent. Table 2 shows the 82 siblings configurations into which the sample was divided, together with means and standard deviations on the NMSQT and the number of cases for each (see Table 1 for the description of sibship configuration codes). It is startling to note what happens when these mean NMSQT scores are rank-ordered for males and females separately. In Table 3, one observes that—out of a total of 82 different ways of identifying sibships—precisely the same pattern ranks first for both male and females. The same is the case for ranks 6, 10, 14, 20, 62, 64, and 68. Twins occupy rank 72 for males and rank 70 for females, indicating agreement with most twin research (that twins usually score low on achievement or intelligence tests). The correlation of the ranks for males and females yielded a rho = .96! That such a high correlation is not due to a family size effects was demonstrated by a rho = .95 within three-child families (Table 5). Rankings for two-child, four-child, and five-child families are shown in Tables 4, 6, and 7 where interesting patterns are notable. When means are combined across birth ranks and sibling configurations, remarkably similar patterns of scores are obtained for both males and females (Figure 1). The importance of spacing is indicated in Figures 2 and 3, for two-child and three-child families, respectively. Where sibling spacing differences are ignored (to reduce the total number of configurations) as was the case for both four-child and five-child families, the ranking results are even more demonstrative of birth order effects. Of the 20 configurations in
four-child families (Table 6), first-born occupy the first four positions, secondborn the next six, thirdborn the following six, and fourthborn the last four positions. And this is true for both males and females. One of the most amazing results occurs for five-child families (Table 7). The first six rank positions are occupied by identical sibling configurations for both males and females! Since the NMSQT is largely a verbal test, one might suspect that the effects observed are associated with verbal ability differences. The Selection Score is the summation of the five subtests of the NMSQT: Word Usage, English Usage, Mathematics Usage, Social Science Reading, and Natural Science Reading. Step-down analyses of the two samples of data collected in 1962 showed that significant differences on the Word Usage score remained after the influences of all other test variance was removed. Conversely, a reordering of variables—placing Word Usage early in the step-down sequence—tended to eliminate all other observed effects. No differences were evident for Mathematics Usage scores for any ordering of variables. These birth order, family size, and spacing effects have an interesting parallel with some twin studies. In an investigation of surviving twins (those whose co-twin died shortly after birth), Record et al. (1970) found that these surving twins had verbal reasoning scores at age 11 very similar to those of singletons. However, normal twins who grew up together to age 11 had verbal reasoning scores significantly below those of singletons, which is a common observation. The parallel is this: for both twins and other sibling configurations, the depressed scores are associated with proximity to other siblings—especially during the early months of life. ## References - Altus, W. D. Birth order and its sequelae. Science, 1966, 151, 44-49. (a) - Altus, W. D. Birth order and achievement. <u>Science</u> (letters), 1966, <u>152</u>, 1184. (b) - Bock, R. D. <u>Multivariate Statistical Methods in Behavioral Research</u>, University of Chicago, 1972 (in preparation). - Breland, H. M. <u>Birth order and intelligence</u>. Doctoral dissertation, State University of New York at Buffalo, Ann Arbor, Michigan: University Microfilms, 1972. (a) - Breland, H. M. Birth order, family configuration and verbal achievement. Research Bulletin 72-47. Princeton, N. J.: Educational Testing Service, October 1972. (b) - Elashoff, J. D. Analysis of covariance: A delicate instrument. American Educational Research Journal, 1969, 6, 383-401. - Evans, S. H., & Anastasio, E. J. Misuse of analysis of covariance when treatment effect and covariate are confounded. <u>Psychological Bulletin</u>, 1968, <u>69</u>, 225-234. - Eysenck, H. J., & Cookson, D. Personality in primary school-children: 3. family background. <u>British Journal of Educational Psychology</u>, 1969, 40, 117-131. - Hare, E. H., & Price, J. S. Birth order and family size: Bias caused by changes in birth rate. British Journal of Psychiatry, 1969, 115, 647-657. - Hare, E. H., & Price, J. S. Birth rank in schizophrenia: With a consideration of the bias due to changes in birth rate. British Journal of Psychiatry, 1970, 116, 409-420. - Lord, F. M. Large-sample covariance analysis when the control variable is fallible. <u>Journal of the American Statistical Association</u>, 1960, 55, 307-321. - Nichols, R. C. Heredity, environment, and school achievement. Measurement and Evaluation in Guidance, 1(No. 2), 1968, 122-129. - Nichols, R. C. Nature and nurture in adolescence. In James F. Adams (Ed.), Understanding adolescence. (2nd ed.) Boston: Allyn and Bacon, 1973. - Price, J. S., & Hare, E. H. Birth order studies: Some sources of bias. British Journal of Psychiatry, 1969, 115, 633-646. - Record, R. G., McKeown, T., & Edwards, J. H. The relation of measured intelligence to birth order and maternal age. <u>Annals of Human Genetics</u>, 1969, 33, 61-69. - Record, R. G., McKeown, T., & Edwards, J. H. An investigation of the difference in measured intelligence between twins and single births. Annals of Human Genetics, 1970, 84, 11-20. - Schooler, C. Birth order effects: Not here, now now! <u>Psychological</u> <u>Bulletin</u>, 1972, 78, 161-175. - Werts, C. E., & Linn, R. L. Analyzing school effects: ANCOVA with a fallible covariate. Educational and Psychological Measurement, 1971, 11, 95-104. Table 1 Sibship Configuration Codes and Symbols | Code | Symbol | Description | |--|--|--| | 123456789001234567890123456789012345678901234678901234567890100000000000000000000000000000000000 | X BX X X B S X X B S S X X B S S X X B S S X X B S S X X B S S X X B B S
S S X X B B S S S X X B B S S S X X B B S S S X X B B S S S X X B B S S S X X X X | Only child Older brother far (3 years or more) Older sister far Older sister far Older sister close Younger brother far Younger brother far Younger sister close Younger sister close Two older brothers far Older brother far, older brother close Older brother far, older sister far Older brother far, older sister far Older brother far, older sister far Older brother far, younger brother far Older brother far, younger brother close Older brother far, younger sister far Older brother far, younger sister far Older brother far, younger sister close Older brother far, older brother close Older brother close, older sister close Older brother close, younger brother far Older brother close, younger brother far Older brother close, younger brother close Older brother close, younger sister far Older brother close, younger sister far Older sister far, older sister close Older sister far, older sister close Older sister far, older sister close Older sister far, younger brother far Older sister far, younger brother far Older sister far, younger sister far Older sister far, younger sister far Older sister close, younger brother far Older sister close, younger brother close Older sister close, younger brother far Older sister close, younger sister far Older sister close, younger brother far Younger brother close, younger brother far Younger brother far, younger sister far Younger brother far, younger sister far Younger brother far, younger sister far Younger brother close, younger brother far Two younger brother close, younger brother far Two younger brother close, younger sister far sister close, younger sister far Younger sister close, younger sister far | Table 1 (continued) | Code | Symbol | Description | |--|--|--| | 4444555555555556666666666777777777888888901234567890123456789012 | BBP, X SSS, X BBBS, X, BBBS, X, SSS, X | Three older brothers Three younger brothers Three younger sisters Two older brothers, one older sister Two older brothers, one younger brother Two older brothers, one younger brother Two older brothers, one younger sister One older brother, two older sisters Two older sisters, one younger brother Two older sisters, one younger brother Two older sisters, one younger brothers One older brother, two younger brothers Cne older sister, two younger brothers Two younger brothers, one younger sister Older brother, two younger sisters Older sister, two younger sisters Older sister, two younger sisters Older sister, younger brother and sister Older brother, two younger brother and sister Older brother and sister, younger brother Four older brothers Three older brothers, younger brothers Three older brothers, two younger brothers Four younger brothers Four older sisters Four older sisters, two younger sister Two older sisters, two younger sisters Four older sisters, two younger sisters Four older sisters, two younger sisters Four older sisters, two younger sisters Four older sisters, two younger sisters Four older sisters, two younger sisters Four older siblings Three older siblings, younger siblings Three older siblings, two younger siblings Three older siblings, two younger siblings Three older siblings, two younger siblings Four younger siblings More than five children in family Twin | Table 2 Mean Selection Scores, Standard Deviations, and Number of Cases | | | MALES | | | FEMALES | | | |---|------------------|---|---------------|---|----------------|--------------------|--| | | | | | | | | | | CCDE/SIBS | | S . O . | CASES | | S.D. | CASES | | | ======================================= | | ======================================= | :==:::: | = # = = = = = = = = = = = = = = = = = = | ****** | ====== | | | 4 V | 401. 40 | 04 77 | 70658 | 407 15 | 64 46 | 30 4 6 3 | | | 1 X
2 B-X | 104.48 | 21.77 | | 103.05 | 21.18 | 39 4 0 3 | | | 3 8× | 105.99
105.28 | 2 0.97
21.37 | 14315
7314 | 104.00 | 19.93 | 16 351
8 8 7 7 | | | 4 S-X | 105.77 | 20.63 | 15720 | 101.83
164.23 | 20.96
20.04 | 13 8 3 1 | | | 5 SX | 104.38 | 21.06 | 8132 | 102.38 | 20.80 | 7 3 5 7 | | | € X-B | 107.34 | 20.68 | 19839 | 105.18 | 20.06 | 21 5 7 2 | | | 7 XB | 107.54 | 21.39 | 9657 | 184.72 | 21.02 | 10 591 | | | 8 X-S | 107.10 | 20.79 | 21585 | 105.30 | 28.11 | 18 611 | | | 9 XS | 107.34 | 21.57 | 10762 | 104.88 | 21.18 | 8 8 6 1 | | | 10 BB-X | 104.65 | 20.99 | 3659 | 102.95 | 20.18 | 4 452 | | | 11 B-8X | 101.93 | 20.97 | 2385 | 99.57 | | 2402 | | | 12 85-X | 104.38 | 21.22 | 66 89 | 102.77 | | 5 945 | | | 13 B-SX | 103.80 | 21.80 | 1366 | 100.57 | | 1512 | | | 14 B-X-E | | 20.50 | 30 70 | 103.07 | | 2784 | | | 15 E-XB | 103.73 | 21.43 | 1045 | 102.19 | | 936 | | | 16 B-X-S | 105.59 | 20.77 | 30 04 | 103.€2 | | 2753 | | | 17 B-XS | 105.53 | 21.50 | 1048 | 104.21 | 20.41 | 1008 | | | 18 BEX | 97.34 | 22.13 | 193 | 96.48 | 22.79 | 215 | | | 19 S-8X | 103.63 | 21.34 | 1494 | 99.54 | 20.72 | 1 4 91 | | | 20 BSX | 97.56 | 21.79 | 29€ | 95.49 | 20.32 | 269 | | | 21 BX-8 | 106.12 | 21.03 | 2664 | 103.10 | 20.37 | 2887 | | | 55 EXB | 104.50 | 21.29 | 1250 | 100.91 | .21 . 64 | 1428 | | | 23 B X-S | 105.10 | 20.85 | 29 28 | 103.39 | 19.95 | 2810 | | | 24 BXS | 103.85 | 21.22 | 1338 | 100.48 | 21.36 | 1252 | | | 25 SS-X | 104.94 | 20.63 | 3795 | 102.86 | 20.01 | 3 € 17 | | | 26 S-SX | 101.88 | 21.04 | 21 21 | 99.97 | 20.7€ | 1787 | | | 27 S-X-E | | 20.88 | 283€ | | 20.01 | 3 051 | | | 28 S-XB | 104.30 | 21.47 | 973 | 102.34 | 24.32 | 1063 | | | 29 S-X-9 | | 20.42 | 2812 | 103.30 | 19.94 | 2686 | | | 30 S-XS | 105.22 | 21.10 | 900 | 103.65 | 20.50 | 922 | | | 31 SSX | 97.32 | 19.26 | 190 | | | 381 | | | 32 SX-8 | 105.01 | 20.24 | 262 0 | 102.68 | 20.60 | 2 9 3 1 | | | 33 SXB | 103.31 | 20.75 | 1162 | 100.95 | 21.70 | 1 304 | | | 34 SX - S
35 SXS | 105.35 | 20.60 | 2359 | 163.13 | 20.48
21.77 | 2 6 3 6
1 2 5 1 | | | | 101.46 | 22.16 | 1140 | 100,59 | | 5597 | | | 36 X-88
37 XE-8 | 107.17
108.22 | 20.50
21.13 | 6085
5235 | 104.96
105.14 | 19.96
20.66 | 5 0 5 0 | | | 38 X-BS | 106.77 | 20.64 | 11932 | 105.14 | 20.17 | 11 377 | | | 39 XS-8 | 107.63 | 21.05 | 4844 | 105.96 | 20.60 | 5332 | | | 40 X88 | 99.19 | 24.05 | 513 | 96.88 | 23.60 | 519 | | | 44 V00 | 22012 | C 4 0 82 | 213 | 300 60 | £ 0 0 0 0 | 212 | | (TABLE CONTINUES ON NEXT PAGE) Table 2
(continued) | | | | MALES | | | FEMALES | | |------------|--------------------------|------------------|----------------------------|-------------|--------------------|----------------|----------------| | | | | | | | | | | | E/SIBSHIP | | | CASES | | | CA SES | | = = = | ========= | ======== | ======= | ======= | ======== | ====== | ====== | | | | | | = | | | | | 41 | XB-S | 108.35 | 21.13 | 5600 | 105.57 | 20.72 | 4 9 2 9 | | 42 | XES | 102.27 | 22.59 | 804 | 58.63 | 23.64 | 722 | | 43 | X-SS | 106.95 | 20.65 | 5311 | 105.37 | 19.74 | 5 380 | | 44 | XS - S
XSS | 106.73
101.95 | 21.47 | 4836 | 105.84 | 20.74 | 4866 | | 45
46 | 888, X | 101.44 | 22.43
21.13 | 457
1224 | 100.56
99.18 | 23.86
21.24 | 396 | | 47 | SSS, X | 101.44 | 20.54 | 1209 | 98 • 99
99 • 10 | 20.71 | 1 314
1 049 | | 48 | X,888 | 106.51 | 21.03 | 3790 | 104.C5 | 20.66 | 3 3 7 0 | | 49 | x,sss | 105.54 | 21.30 | 3053 | 104.79 | 20.03 | 3 263 | | 50 | BBS, X | 100.83 | 21.14 | 2875 | 98.91 | 20.23 | 3162 | | 51 | 8E,X,E | 102.38 | 22.11 | 1567 | 100.26 | 21.38 | 1542 | | 52 | BB,X,S | 102.72 | 21.30 | 1593 | 100.99 | 21.14 | 1 680 | | 53 | BSS, X | 101.84 | 21.73 | 2919 | 99.14 | 21.03 | 2 988 | | 54 | SS,X,E | 102.34 | 21.37 | 1555 | 100.32 | 20.90 | 1584 | | 55 | SS, X, S | 101.96 | 21.03 | 1407 | 101.13 | 20.84 | 1 4 3 3 | | 56 | B, X, B8 | 104.54 | 20.64 | 240? | 101.47 | 20.47 | 2 249 | | 57 | S,X,BE | 104.09 | 20.92 | 2105 | 102.05 | 20.77 | 2 4 24 | | 58 | X,BBS | 106.85 | 20.99 | 9781 | 164.96 | 28.74 | 10 C 23 | | 59 | E,X,SS | 104.82 | 20.90 | 2185 | 101.68 | 20.71 | 2 2 5 0 | | ÉÓ | S,X,SS | 103.20 | 21.34 | 2091 | 102.47 | 20.23 | 2 3 2 4 | | 61 | X, BSS | 106.46 | 21.07 | 91 91 | 104.59 | 20.57 | 9 5 1 1 | | 62 | S,X,BS | 104.10 | 21.23 | 4210 | 102.14 | 20.55 | 4703 | | 63 | B, X, 8S | 104.42 | 21.09 | 4499 | 102.06 | 20.54 | 4413 | | 64 | BS,X,S | 103.04 | 21.38 | 2504 | 99.93 | 21.08 | 2724 | | 65 | BS,X,E | 102.48 | 21.46 | 2493 | 100.19 | 20.89 | 2 8 8 6 | | 66 | 48,X | 97.17 | 21.46 | 718 | 95.90 | 20.57 | 542 | | 67 | 888, X,8 | 98.24 | 21.29 | 331 | 95.86 | 20.63 | 341 | | 68 | Be,x,eB | 102.01 | 21.38 | 514 | €€ • 68 | 21.61 | 487 | | 69 | B, X, B88 | 102.97 | 2 0 ₃ 59 | 622 | 101.33 | 20.64 | 624 | | 70 | X,48 | 104.61 | 21.41 | 1191 | 103.30 | 21.19 | 934 | | 7 1 | 45,X | 97.75 | | 506 | 95.48 | 20.31 | 356 | | 72 | sss,x,s | 97.67 | 21.41 | 300 | 93.56 | 21.11 | 267 | | 7 3 | SS,X,SS | 100.19 | 21.38 | 438 | 97 . Q 4 | 21.51 | 455 | | 74 | \$, X, SSS | 102.54 | 22.56 | 513 | 100.27 | 20.58 | 610 | | 75 | X , 4S | 103.08 | 21.48 | 872 | 101.41 | 21.82 | 886 | | 7 6 | 4 0,X | 98.31 | | . 2966 | 95.49 | 21.10 | 2 8 3 6 | | 77 | CCO, X,Y | 98.79 | 21.56 | 3132 | 97.14 | 21.32 | 3 4 5 1 | | 7 8 | 00,X,YY | 100.85 | 22.19 | 4724 | 98.36 | 21.03 | 4912 | | 79 | 0, X, Y Y Y | 102.91 | 21.26 | 725€ | 100.58 | 21.35 | 7955 | | 80 | X ,4Y | 105.67 | 21.25 | 10569 | 103.56 | 21.12 | 10 919 | | 81 | (5+SIBS) | 97.75 | | 45725 | 95.10 | 22.79 | 48 363 | | 8 2 | (TWIN) | 98.95 | 22.30 | 6461 | 97.12 | 21.89 | 6382 | | ===: | | ======== | ====== | | | **===== | ====== | Table 3 Ranking of Selection Scores by Sibship Configuration | ===== | ===== | | ======== | ======================================= | | | ======================================= | |-----------|---------------|-------------------|-----------|---|-------|---|---| | | | MALES | | | F | EMALES | | | | • - • | | | | | | | | RANK | - | /SIBSHIP | MEAN | RANK | | /SI ESHIP | PEAN | | = = = = = | ===== | | ========= | ======= | ===== | ======================================= | ======== | | | | | | | | | | | 1 | 41 | x 8-S | 108.35 | 1 | 41 | XB-S | 105.97 | | 2 | 37 | X8-8 | 108.22 | 2 | 39 | XS-B | 105.96 | | 3 | 39 | XS-8 | 107.63 | 3 | 44 | XS-S | 105.84 | | 4 | 7 | X 8 | 107.54 | 4 | 43 | X-55 | 10 5.37 | | 5 | 9 | XS | 107.34 | 5 | 8 | x - S | 10 5 . 30 | | 6 | 6 | X-8 | 107.34 | É | Ě | X-8 | 10 5.18 | | 7 | 36 | X-88 | 107.17 | 7 | 38 | X-BS | 10 5 . 17 | | 8 | 8 | X-S | 107.10 | 8 | 37 | XB-E | 105.14 | | 9 | 43 | x-ss | 106.95 | ğ | 36 | X-BE | 10 4 . 9 6 | | 10 | 58 | X,BBS | 106.85 | 1(| 58 | X,EBS | 10 4 . 9 6 | | 11 | 38 | X-8S | 106.77 | 11 | 9 | XS | 10 4 . 88 | | | | XS-S | | | | | | | 12 | 44 | | 106.73 | 12 | 49 | x,555 | 10 4 . 79 | | 13 | 48 | X,888 | 106.51 | 13 | 7 | ХВ | 104.72 | | 14 | 61 | X,BSS | 106.46 | 14 | 61 | x, BSS | 10 4.59 | | 15 | 21 | BX-B | 106.12 | 15 | 4 | S- X | 18 4.23 | | 16 | 23 | BX-S | 106.10 | 16 | 17 | E-XS | 104.21 | | 17 | 2 | 8-X | 105.99 | 17 | 48 | ×,886 | 104.05 | | 18 | 4 | S-X | 105.77 | 18 | 2 | E- X | 104.00 | | 19 | 80 | X,4Y | 105.67 | 19 | 27 | S-X-E | 10 3.EE | | 20 | 16 | 8-X-S | 105.59 | 2 (| 16 | E-X-S | 10 3 . 62 | | 21 | 49 | x,SSS | 105.54 | 21 | 80 | x,44 | 103.56 | | 22 | 17 | B-XS | 105.53 | 22 | 23 | EX-S | 10 3,39 | | 23 | 34 | SX-S | 105.35 | 23 | 70 | ×,48 | 10 3.30 | | 24 | 3 | вх | 105.28 | 24 | 29 | S-X-S | 10 3.30 | | 25 | 14 | B-X-B | 105.27 | 25 | 34 | SX-S | 10 3.13 | | 26 | 30 | S-XS | 105.22 | 26 | 21 | ex∞€ | 10 3.10 | | 27 | 27 | S-X-B | 105.12 | 27 | 14 | 6-X-E | 10 3.07 | | 28 | 32 | S X-B | 105.01 | 28 | 1 | X | 10 3.05 | | 29 | 25 | SS-X | 104.94 | 29 | 30 | S- XS | 10 3.05 | | 30 | 59 | B,X,SS | 104.82 | 30 | 10 | 68-X | 10 2.95 | | 31 | 29 | S-X-S | 104.74 | 31 | 25 | SS-X | 10 2.86 | | 32 | 10 | BB - X | 104.65 | 32 | 12 | 8S-> | 10 2.77 | | | | | 104.61 | 33 | | SX-E | 10 2.68 | | 33 | 78 | X,48 | | | 32 | | | | 34 | 56 | B, X, BB | 104.54 | 34 | €0 | s,x,ss | 10 2.47 | | 35 | 22 | BXB | 104.50 | 35 | 5 | SX | 10 2.38 | | 36 | 1 | X | 104.48 | 36 | 28 | S-XE | 10 2.34 | | 37 | 63 | B, X, BS | 104.41 | 37 | 15 | E-XE | 10 2.19 | | 38 | 5 | SX | 104.38 | 38 | €2 | S, X,85 | 10 2.14 | | 39 | 12 | BS-X | 104.38 | 39 | 63 | e,x,es | 10 2.06 | | 40 | 28 | S-XB | 104.30 | 40 | 57 | S, X, EE | 1 2.05 | (TABLE CONTINUES ON NEXT PAGE) Table 3 (continued) | | | | | | :====: | ======================================= | | |------------|-----------|---|--|--------|--------|---|------------| | ===== | | MALES | | | | PALES | | | | | | | | | | | | | | | | RANK | CCCE | SIESHIP | PEAN | | RANK | E | /SIBSHIP | ====================================== | | | | | | ===== | ===== | | | | | | | | | | 6 V 05 | 407. 40 | 41 | 3 | ВX | 10 1 . 83 | | 41 | 62 | S, X, 8S | 104.10 | 42 | 5 9 | E,X,SS | 101.68 | | 42 | 57 | S, X, B8 | 104.09 | | 56 | | 10 1 . 47 | | 43 | 24 | BXS | 103.85 | 43 | | E, X, 88
X, 45 | 10 1 • 41 | | 44 | 13 | B-SX | 103.80 | 44 | | | 10 1 • 3 3 | | 45 | 15 | B-XB | 103.73 | 45 | 69 | 8,x,eee | 10 1.33 | | 46 | 19 | S-BX | 103.63 | 46 | 55 | SS,X,S | 100.99 | | 47 | 33 | SXB | 103.31 | 47 | 52 | 88,),S | | | 48 | 60 | s,x,ss | 103.20 | 48 | 35 | SXS | 10 0.99 | | 49 | 75 | x,4S | 103.08 | 49 | 33 | SXE | 100.95 | | 50 | 64 | BS,X,S | 103.04 | 50 | 22 | EXB | 100.91 | | 51 | 69 | B,X,BBB | 102.97 | 51 | 79 | C , X, Y Y Y | 100.58 | | 52 | 79 | 0,X,YYY | 102.91 | 52 | 13 | E-SX | 10 0.57 | | 53 | 52 | BB,X,S | 102.72 | 53 | 45 | XS S | 10.56 | | 54 | 74 | S, X, SSS | 102.54 | 54 | 24 | EX S | 10 C . 48 | | 55 | 65 | BS.X.8 | 102.48 | 5 5 | 54 | SS,X,E | 100.32 | | 56 | 51 | 80,X,8 | 102.38 | 56 | 74 | s,x,sss | 10 C.27 | | 57 | 54 | SS,X,B | 102.34 | 57 | 51 | 88,X,E | 10 6.26 | | 58 | 42 | XBS | 102.27 | 5 8 | 65 | ES,X,B | 100.19 | | 59 | 68 | 88,X,88 | 102.01 | 59 | 26 | S-SX | 95.97 | | 60 | 55 | SS,X,S | 101.96 | €0 | 19 | S-BX | 95.94 | | £1 | 45 | XSS | 101.95 | 61 | 64 | BS,X,S | 99.93 | | 62 | 11 | B-BX | 101.93 | €2 | 11 | B-BX | 99.57 | | 6 2 | 26 | S-SX | 101,88 | 63 | 46 | EBE,X | 99.18 | | 64 | 53 | BSS,X | 101.84 | 64 | £3 | ESS,X | 99.14 | | | | SXS | 101.46 | 65 | 47 | SSS,X | 96.99 | | 65 | 35 | | 101.44 | 66 | 50 | ess,x | 98.91 | | 66 | 46 | 888,X | 101.44 | 67 | 48 | XBS | 56.39 | | 67 | 47 | SSS, X | | €8 | 78 | CO, X, YY | 98.36 | | 68 | 78 | 00,X,YY | | 69 | 77 | C00,×,Y | 97.14 | | 69 | 50 | 88S,X | 100.83 | 70 | 82 | (THIN) | 97.12 | | 70 | 73 | SS,X,SS | 100.19 | | 73 | SS, x, SS | 97.04 | | 71 | 40 | XBB | 99.19 | 71 | 40 | X88 | 96.88 | | 72 | 82 | (THIN) | 98.95 | 72 | | | 96.68 | | 73 | 77 | 000, X, Y | 98.79 | 73 | 8.3 | 88,x,88 | 96.48 | | 74 | 76 | 40,X | 98.31 | 74 | 18 | BBX | | | 75 | 67 | 888, X,8 | 98.24 | 75 | 31 | SSX | 96.33 | | 76 | 81 | (5+SIBS) | 97.75 | 76 | € € | 4E,X | 95.90 | | 77 | 71 | 45,X | 97.75 | 77 | 67 | 688,X,8 | 95.86 | | 78 | 72 | SSS, X,S | 97.67 | 78 | 76 | 40,X | 95.49 | | 79 | 20 | BSX | 97.56 | 79 | 20 | ES X | 95.49 | | 80 | 18 | BBX | 97.34 | 80 | 71 | 45,X | 95.48 | | 81 | 31 | SSX | 97.32 | 61 | 81 | (5+SIBS) | 95.10 | | 82 | 66 | 48,X | 97.17 | 82 | 72 | sss,x,s | 93.56 | | ===== | ===== | ======================================= | | ====== | ===== | *======= | ====== | Table 4 Ranking of Selection Scores for Two-Child Families | | Males | | 77 | Females | - Was | |------|--------------------|---------------|------|--------------------|---------------| | Rank | Sibship
Pattern | Mean
Score | Rank | Sibship
Pattern | Mean
Score | | | | | - | | | | 1 | XB | 107.54 | 1 | X-S | 105.30 | | 2 | XS | 107.34 | 2 | X-B | 105.18 | | 3 | X- B | 107.34 | 3 | XS | 104.88 | | 4 | X-S | 107.10 | 4 | XB | 104.72 | | 5 | B-X | 105.99 | 5 | S-X | 104.23 | | 6 | S-X | 105.77 | 6 | B-X | 104.00 | | 7 | BX | 105.28 | 7 | SX | 102.38 | | 8 | SX | 104.38 | 8 | BX | 101.83 | | | | | | | | Table 5 Ranking of Selection Scores for Three-Child Families | Ranka | Males
Sibship
Pattern | Mean
Score | Rank ^a | Females
Sibship
Pattern | Mean
Score |
---|---|--|--|---|--| | 1
2
3
4
5
6
7
8
9
0
1
1
2
1
3
1
4
5
6
7
8
9
0
1
1
2
1
2
2
2
2
2
2
2
2
2
2
2
2
3
3
3
3 | XB-B XB-B XB-B XB-B X-BB X-BB X-BB X-BB | 108.35
108.22
107.63
107.17
106.95
106.77
106.73
106.10
105.59
105.53
105.37
105.37
105.32
105.12
104.94
104.74
104.65
104.30
104.38
104.30
103.85
103.85
103.85
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
103.83
10 | 1
2
3
4
5
6
7
8
9
0
1
1
1
1
1
1
1
1
1
1
1
1
1
1
2
1
2
2
2
2
2
2
2
2
2
2
3
3
3
3 | XB-B XS-B XS-B XS-B XB-B XB-B XB-B XB-B |
105.97
105.84
105.87
105.17
105.17
105.14
104.21
103.62
103.30
103.10
103.05
103.10
103.05
102.87
102.84
102.95
102.95
102.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
100.95
10 | ^{*}Rank order correlation between males and females, rho = .95. Table 6 Ranking of Selection Scores for Four-Child Families | Rank | Males
Sibship
Pattern | Mean
Score | Rank | Females
Sibship
Pattern | Mean
Score | |---|--|--|---|--|---| | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20 | X,BBS X,BBS X,BSS B,X,SS B,X,BS B,X,BS S,X,BS S,X,SS BB,X,S BB,X,S BB,X,S BB,X,S BB,X,S BB,X,B SS,X,B BB,X,B SS,X,B BB,X,B SS,X,B BB,X,B SS,X,B BBS,X,B SS,X,B BBS,X,B SSS,X,B BBS,X,B SSS,X,B SSS,X,B BBS,X,B | 106.85
106.51
106.46
105.54
104.82
104.54
104.41
104.10
104.09
103.20
103.04
102.72
102.48
102.38
102.34
101.96
101.84
101.40
100.83 | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20 | X,BBS X,BSS X,BSS X,BSS S,X,BS B,X,BS B,X,BB S,X,BB S,X,BB SS,X,BB SS,X,BB SS,X,BB BS,X,BB BB,X,BB BB,BB BB, | 104.96
104.79
104.59
104.05
102.47
102.14
102.06
102.05
101.68
101.47
101.13
100.99
100.32
100.26
100.19
99.93
99.18
99.14
98.91
98.88 | Table 7 Ranking of Selection Scores for Five-Child Families | Rank | Males
Sibship
Pattern | Mean
Score | Rank | Females
Sibship
Pattern | Mean
Score | |------|-----------------------------|----------------|------|-------------------------------|---------------| | 1 | х,үүүү | 105.67 | 1 | х, үүүү | 103.56 | | 2 | X,BBBB | 104.61 | 2 | X,BBBB | 103.30 | | | · | | | · | | | 3 | X,SSSS | 103.08 | 3 | X,SSSS | 101.41 | | 4 | B, X, BBB | 102.97 | 4 | B,X,BBB | 101.33 | | 5 | 0, X, YYY | 102.91 | 5 | 0,X,YYY | 100.58 | | 6 | S,X,SSS | 102.54 | 6 | S,X,SSS | 100.27 | | 7 | BB,X,BB | 102.01 | 7 | 00,X,YY | 98.36 | | 8 | 00,X,YY | 100.85 | 8 | 000,X,Y | 97.14 | | 9 | SS,X,SS | 100.19 | 9 | SS,X,SS | 97.04 | | 10 | 000, X, Y | 98.79 | 10 | BB,X,BE | 96.68 | | 11 | 0000,X | 98.31 | 11 | BBBB, X | 95.90 | | 12 | BBB, X, B | 98.24 | 12 | BBB, X, B | 95.86 | | 13 | SSSS,X | 97 .7 5 | 13 | 0000,X | 95.49 | | 14 | SSS,X,S | 97.67 | 14 | SSSS,X | 95.48 | | 15 | BBBB, X | 97.17 | 15 | sss,x,s | 93.56 | Figure 1 Mean Selection Scores by Birth Order and Sibship Configuration Figure 2 Mean Selection Scores by Birth Order and Sibling Spacing in Two-Child Families Figure 3 Mean Selection Scores by Birth Order and Sibling Spacing in Three-Child Families